Digital Arizona A Sustainable Leveraged Broadband Plan For Accelerating Arizona's Economic Recovery and Growth And the Transformation of Education, Healthcare and Business Arizona Broadband Project Arizona Strategic Enterprise Technology (ASET) Office Arizona Department Of Administration ## Increasing Arizona's Broadband Capacity #### **Broadband Is Not An Inalienable Right** Neither are: - ◆ Highways - ◆ Electricity - ◆ Clean water Yet the universal availability of these *essential infrastructures* has proven to be fundamental to our country's economic growth, competitiveness and well-being #### The New Essential # Broadband Internet Capacity Is The *New* Essential Infrastructure - It is required for: - Improving education outcomes while lowering costs - Improving healthcare delivery while lowering costs - Attracting large businesses and growing small ones - Enhancing government services while lowering costs - Better public safety and security - Increased quality of life for Arizona's citizens # How Limited Government Can Accelerate Broadband Capacity and Related Economic Growth? - Leverage taxpayer owned assets to reduce the cost of private sector broadband buildout in underserved areas - Leverage public rights-of-way - Two highways for (nearly) the cost of one - Canals - Power lines - Railroads - Coordinate, simplify and accelerate broadband permitting and easements - Establish Digital Arizona Infrastructure Office - Create and enforce reasonable and uniform practices for broadband related permitting and easement processes - Transition existing \$6.3 M Federal grant into sustainably funded mechanism for acceleration of digital capacity build-out ## Digital Arizona Council #### **Executive Steering Committee** Three Representatives from Each Stake-Holder Representative Group **Chair: State CIO** ### **Business/Community Citizen Representatives** #### 7 Members: - ✓ Health Care - ✓ Education - √ Manufacturing - ✓ Tourism - ✓ Retail - ✓ Rural Community - ✓ Tribal Community - ✓ Urban Community #### Governments Representatives #### 7 Members: - ✓ State Agencies as Customers - ✓ State Agencies as Policy Makers - ✓ Local Governments as Customers - ✓ Local Governments as Policy Makers #### **Broadband Provider Representatives** #### 7 Members: - ✓ ILECS - ✓ Cable Companies - ✓ Cellular/LTE - ✓ Fixed Wireless - ✓ Satellite - ✓ Wholesale Backhaul - ✓ Urban - ✓ Rural ## **Council Task Groups** - Public policy recommendations - State Broadband Strategic Plan and Map use - Best policy practices - Implement independent rights-of-way study recommendations - Tax policy - Sustainable funding model - Sustainability of broadband capacity growth by private sector - Rural community engagement - Demand aggregation - Middle mile solutions - Provider ROI enhancement - Economic development via broadband - Technical assistance to communities - Application templates - eLearning -- distance learning - eHealth - eCommerce - eGovernment - eQuality-of-life ### Our Measures of Success for Digital Arizona Project - Non-metro broadband capacity increased by 20% by 2014 over current baseline - Non-metro broadband adoption increased by 20% over current baseline by 2014 - ◆ Increased middle mile capacity [both gigabits per sec per mile (Gbps) and actual route miles] increased by 100% against current baseline by 2015 - Increase miles of public rights-of-way reuse by 200% by 2014 - ◆ Minimum of 1 Gbps to every school in Arizona by 2015 - Sustainable funding model and Digital Arizona Infrastructure Office established by 2012 ## The Tactical Possibilities (Incremental Scalability is Everything) "Two highways for (nearly) the cost of one" - ADOT builds and maintains fiber-conduit "highways" along the public's highway rights-of-ways on a "cost-recovery" basis - Access to conduits is shared among all qualified broadband providers on a cost - Conduit funding comes from providers and/or Broadband Universal Fund - Tower space is a shared provider resource when connected to highway conduits - Providers build P2P links with newly acceptable ROIs Multiple shared fiber conduits can yield essentially infinite "future-proofed" capacity for multiple rural communities # Conduit Innerduct Low Cost High Capacity Wireless #### The Details - ◆ Use of Federal Interstates currently blocked by feds - We can use Interstate frontage roads and state and county highways - High-capacity P2P microwave coverage distances from highways -- 20 to 40 miles in any direction - Middle-mile trench/conduit capacity essentially infinite (as providers incrementally blow fiber through conduits) - P2P microwave capacity per cell tower to community locations -- 1 to 15 Gbps (as providers incrementally build-out links) ### 5 Year Build-out Estimate - → ~ \$15K to \$40K per rural conduit trench mile (equivalent to the cost of highway paint stripes) - ~ 2,000 to 3,000 rural trench miles to reach all Arizona communities - ~ \$10M to \$15M per year investment - Entire state could be covered in 5 to 7 years - Program can then be "sunset" to maintenance only mode #### **GOVnet Status** - ◆ All approvals / permits obtained statewide - ◆ Construction has begun - ◆ State-wide network fully operational in 20 months - ◆ Limited to middle-mile and CAI use. - ◆ Great start on over-all Digital Arizona Plan ## What About Libraries? - Important rural community centers - Computer literacy training - Internet / computer access for un-served - Adult distance learning centers - Possible tele-health centers - eRate funding available - Libraries can be anchor's for community demand aggregation and broadband development grants # Why Fiber Conduit Capacity is Essentially Infinite (and why it matters) - The most expensive aspect of fiber is the right-of-way (time and money) - Next most expensive is digging a trench - Conduit is just plastic pipe (inexpensive) - Blowing fiber through existing conduit (relatively inexpensive) - Multiple conduits in one trench mean providers don't interfere with each other's services - Scalability: - Potential of approximately 14 thousand gigabits per second per single fiber strand -- (9 thousand 1.5-gigabit beams per strand) - up to 96+ strands per conduit innerduct channel - up to 8 innerduct channels per conduit - up to 8 conduits per trench - ◆ One 8 conduit trench has the potential for fully redundant capacity of 43 million gigabits per second *or* 21 million 1.5 gb/s beams per route - Each fiber strand has the capacity of the entire wireless spectrum ## How Much is 1.5 Gigabits per Second? - ◆ Fifty 1.5 gigabit per second beams (75 Gbps) from just 5 cell towers (10 beams each) into a community translates to: - Three thousand 25 megabit simultaneous Internet connections - Nine thousand simultaneous different high-def, large-screen video streams - Eighteen thousand simultaneous iPad video streams - 4500 Internet/IPTV subscribers ### Proposed Legislation #### Digital Arizona Infrastructure Office Bill - What is needed: - -Establish Digital Arizona Infrastructure Office (to manage funding, conduit build-outs with ADOT and provider access to conduit) - -Establish Digital Arizona Council (formerly ABDC) as the Office's advisory council - -Possibly take back of FCC ROW pole attachment rule making/adjudication - ◆ The Office will: - Focus on strategic planning, prioritization and funding for broadband infrastructure projects - Provide guidelines and best practices for broadband infrastructure easements, ROW and permitting processes - -adjudicate ROW and permitting process disputes # **Proposed Legislation** #### Digital Highway Bill #### ♦What is needed: - Broaden the definition of "transportation" to include transportation of information (reduces need to renegotiate access to underlying highway easements) - Enables ADOT to install and manage broadband conduits in conjunction with, and in addition to, its rural highway construction projects - Establishes planning mechanisms for completing continuous conduit builds - Establishes competitively-neutral cost-recovery-based availability to incent and leverage private sector broadband provider investments #### ♦What it does: - Makes available low cost middle-mile fiber conduits and ROW access in rural Arizona (Two Highways for [nearly] The Cost Of One) - Makes provider ROIs feasible for last-mile and 4G mobile builds in rural Arizona - Makes available conduits for ADOT Intelligent Transportation System - Makes available affordable rural back-haul for public safety and DHS use # **Proposed Legislation** #### Sustainable Funding - An Issue Under Discussion - What is needed: - -Estimated at about \$10 to \$15 million per year for ~ 5 to 7 years - What it would do: - -Creates permanent, easily accessed, broadband easements and ROW for providers - -Rapidly expands rural high-capacity broadband infrastructure - -Accelerates Digital Arizona's economic recovery, growth and opportunity - -Create new Information Highway Infrastructure for 1% to 2% of asphalt Highway Infrastructure #### Conclusion We are creating the possibilities for bringing into existence - A fundamental and essential 21st century rural infrastructure at 1% to 2% of the cost of the historical investments made in our asphalt infrastructure # Questions? #### **Contact Information** #### www.azbroadband.gov Aaron Sandeen State CIO Chair: Broadband Development Council aaron.sandeen@azdoa.gov 602-542-2250 Michael Golden Director, Broadband Planning Digital Arizona Project mike.golden@azdoa.gov 928-301-0136 Galen Updike Broadband Development Manager galen.updike@azdoa.gov 602-364-4794 Jeffrey Crane Project Manager jeffery.crane@azdoa.gov 480-652-0384 Eric Thomas Outreach Manager eric.thomas@azdoa.gov 602-264-4858